BOUT++ overview Ben Dudson and the BOUT++ team BOUT++ workshop, LLNL 14th August 2018 ## Acknowledgements Many people have contributed to BOUT++ 30 contributors to the github version 17 since version 3.0 (Oct 2016), with 3813 commits (~ 5.8 per day) Particular thanks to: Peter Hill, David Dickinson, Joseph Parker, David Schworer, John Omotani, Michael Loiten, Jens Madsen, Jarrod Leddy, Nick Walkden, Adam Dempsey, Haruki Seto, Brendan Shanahan, Erik Grinaker, Xiang Liu, Maxim Umansky, Matt Thomas **Travis CI** ### Outline - Plasma modelling, drift-reduced models - BOUT++ code structure - Recent changes (last ~ 2-3 years) - Electromagnetic field solvers, global modes - Complex magnetic geometries (FCI scheme) - Getting started - Contributing to BOUT++ ## Tokamak plasmas #### Typical parameters - Pressure ~ 1 atmosphere - Temperature ~ 100 million °C - Density $\sim 10^{20} \text{ m}^{-3}$ (3.3 x 10 ⁻⁷ kg/m³ . Air $\sim 1.2 \text{ kg/m}^3$) - Sound speed $\sim 10^5 10^6$ m/s - Mean free paths ~ 1 100 m - Ion gyrofrequency ~ GHz - Global evolution timescale ~ 10s of ms # Example model A simple model can be derived from continuity of particles and charge: $$\frac{\partial n}{\partial t} + \nabla \cdot (\underline{v}n) = 0$$ $$\nabla \cdot \underline{J} = 0$$ Particles drift due to electric fields, magnetic inhomogeneities and time-varying fields $$\underline{v} = \underline{b}v_{||} + \frac{\underline{E} \times \underline{B}}{B^{2}} + \frac{\underline{T}}{\underline{B}} \underbrace{\underline{B} \times \nabla B}_{B^{2}} + \frac{m}{qB^{2}} \underbrace{d\underline{E}_{\perp}}_{dt}$$ Ignore for ions $(T_{i} = 0)$ Ignore for electrons (m_e small) # Example model Substituting this velocity into density and current equations gives: $$\frac{\partial n}{\partial t} = \left| -\nabla \cdot \left(n\underline{b}v_{||e} \right) \right| - \nabla \cdot \left(n\underline{\underline{E} \times \underline{B}} \atop \underline{B^2} \right) - \nabla \cdot \left(\underline{nT} \underbrace{\underline{B} \times \nabla B}_{\geq 2/R_c} \right)$$ $$\nabla \cdot \left(\frac{m_i n}{eB^2} \frac{d\underline{E}_{\perp}}{dt} \right) = -\nabla \cdot J_{||} - \nabla \cdot \left(\frac{-enT}{B} \underbrace{\underline{B} \times \nabla B}_{B^2} \right)$$ Assuming incompressible, neglecting ion parallel flow, and making thin layer (Boussinesq) approximation gives: $$\frac{\partial n}{\partial t} = -\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla n + \frac{1}{e}\nabla \cdot J_{||} + \frac{2T_e}{BR_c}\frac{\partial n}{\partial z}$$ $$\frac{\partial \omega}{\partial t} = -\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla \omega + \nabla \cdot J_{||} + \frac{2eT_e}{BR_c}\frac{\partial n}{\partial z}$$ $$\omega = \frac{m_i n_0}{B^2}\nabla_{\perp}^2 \phi$$ ## Example model $$\frac{\partial n}{\partial t} = -\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla n + \frac{1}{e}\nabla \cdot J_{||} + \frac{2T_e}{BR_c}\frac{\partial n}{\partial z}$$ $$\frac{\partial \omega}{\partial t} = \boxed{-\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla \omega} + \nabla \cdot J_{||} + \frac{2eT_e}{BR_c} \frac{\partial n}{\partial z}$$ Incompressible fluid e.g. Arakawa '65 and extensions Gradients along magnetic field (compressible fluid) Need to invert Laplacian to evaluate electric potential. → Spectral methods, multigrid schemes Peterson, Hammett: ### BOUT++ - An open-source library for solving PDEs in curvilinear geometry - Specialised operators for plasma applications - Finite difference / volume code in 3D mapped multi-block geometry - Solves nonlinearly coupled hyperbolic, parabolic and elliptic equations - MPI parallelised, scales to ~ 4,000 cores (depending on problem) - Turbulence $\sim 10^6$ - 10^8 unknowns, $\sim 10^5$ core-hours ## BOUT++: example model https://github.com/boutproject/BOUT-dev/tree/master/examples/blob2d $$\frac{\partial n}{\partial t} = -\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla n + \frac{1}{e}\nabla \cdot J_{||} + \frac{2T_e}{BR_c}\frac{\partial n}{\partial z}$$ $$\frac{\partial \omega}{\partial t} = -\frac{1}{B}\underline{b} \times \nabla \phi \cdot \nabla \omega + \nabla \cdot J_{||} + \frac{2eT_e}{BR_c}\frac{\partial n}{\partial z}$$ $$\omega = \frac{m_i n_0}{R^2} \nabla_{\perp}^2 \phi$$ ### Outline - Plasma modelling, drift-reduced models - BOUT++ code structure - Recent changes (last ~ 2-3 years) - Electromagnetic field solvers, global modes - Complex magnetic geometries (FCI scheme) - Getting started - Contributing to BOUT++ ## BOUT++: Method of Lines derivatives of each field ode time integrator ### BOUT++mesh 3D mesh, locally logically Cartesian Quantities usually cell centre; some staggered cell face values Represented as Field3D objects ``` Field3D n, T; ... Field3D p = n * T; ``` ### BOUT++mesh 3D mesh, locally logically Cartesian Guard/ghost cells used for boundaries and communication ## BOUT++ mesh 3D mesh, locally logically Cartesian More complicated topologies handled using branch cuts ## BOUT++mesh 3D mesh, locally logically Cartesian More complicated topologies handled using branch cuts Tokamak edge simulations usually have at least one "X-point" and a hole in the domain. ### Coordinates Usually curved, usually non-orthogonal aligned to the helical magnetic field. In the core of the plasma the domain is a twisted ribbon Twist-shift boundary (matching) condition ## Coordinates Usually curved, usually non-orthogonal aligned to the helical magnetic field. In the core of the plasma the domain is a twisted ribbon Pitch of the magnetic field varies Leads to shearing of coordinate system Often necessary to re-map onto local coordinates to reduce shearing Shifts in toroidal angle → FFTs ### Modular structure Many parts of BOUT++ have multiple implementations. Changed with an input option, with no/minimal user code changes. ### Outline - Plasma modelling, drift-reduced models - BOUT++ code structure - Recent changes (last ~ 2-3 years) - Electromagnetic field solvers, global modes - Complex magnetic geometries (FCI scheme) - Getting started - Contributing to BOUT++ # Solving potentials university of York Need to invert a Laplacian to obtain potential from vorticity: $$\nabla \cdot \left(\frac{m_i n}{B^2} \nabla_{\perp} \phi \right) = \frac{1}{J} \frac{\partial}{\partial u^i} \left(J \frac{m_i n}{B^2} g^{ij} \left(\nabla_{\perp} \phi \right)_j \right)$$ Coordinates $x=\psi \quad y=\theta$ $z=\zeta-\int\limits_{ heta_0}^{ heta} \frac{B_\zeta h_ heta}{B_ heta R}d heta$ Field-aligned coordinates uses toroidal planes as drift planes: # Solving n=0 modes - Solving on toroidal planes results in large savings: Each X-Z slice can be solved separately - For low n modes this simplification breaks down. Results in unphysical electric fields close to the X-point - A 2D solver has been developed for the n=0 mode using PETSc # Solving n=0 modes #### **Drifts, currents** Evolve n=0 electric field Transients and steady state #### Steady state #### Transient oscillation # Complicated magnetic fields #### W.A.J. Vijvers et al 2014 Nucl. Fusion 54 023009 # Flux coordinate independent - → Significantly reduce resolution in one dimension - → Accurately capture anisotropic transport #### Field-aligned coordinates have singularities - → Reduces convergence rate - → Can lead to numerical instability - → Difficult to resolve features close to the X-point #### The FCI approach is to use: - Well-behaved local coordinates, - field-line following and interpolation to calculate parallel derivatives - [1] F Hariri and M Ottaviani CPC **184** 2419 (2013) - [2] B Shanahan, P Hill and B Dudson. Journal of Physics; Conference Series 775, 012012 (2016) - [3] A.Stegmeir et al. CPC 198, 139-153 (2016) - [4] P Hill, B Shanahan and B Dudson CPC 213, 9-18 (2017) ## Tokamak simulations MAST geometry (shot 14220) $R = 0.2 \rightarrow 2m$; $Z = -1.5 \rightarrow +1.5m$ Simple sheath boundary conditions at walls: $v_{\parallel} = cs$ Electromagnetic field evolved (Alfven waves), but B perturbation **not** included (for now) ## Tokamak filaments (n=5) ### Tokamak filaments (Under-resolved proof-of-principle) 1.0- - Start with an isolated plasma "ball" (no background) - Evolve only parallel diffusion (10⁵ m/s) for ~10µs → Filament - Turn on drifts, electric fields ## Stellarator simulations - New grid generator for (nearly) arbitrary shapes - Initial blob studies in "straight stellarators" - Simulations of Wendelstein 7-X started FIG. 14: Three cross sections of the Wendelstein 7-X stellarator indicating flux surfaces as traced by a parallel heat diffusion equation in BSTING (b) Simulated surfaces for the bean-shaped-cross section ## Other recent changes Some of the many fixes and new features - 1. Ability to handle complex 3D magnetic field structures - 2. Better electromagnetic field solvers - 3. Running BOUT++ from Python - 4. Faster, clearer loops, C++11 features** - 5. Better differential operators, flux-conserving schemes - 6. More usable, easier to install, debug, optimise, extend ### Outline - Plasma modelling, drift-reduced models - BOUT++ code structure - Recent changes (last ~ 2-3 years) - Electromagnetic field solvers, global modes - Complex magnetic geometries (FCI scheme) - Getting started - Contributing to BOUT++ ## Getting started http://boutproject.github.io/ ## Getting started http://bout-dev.readthedocs.io # Getting started https://github.com/boutproject/BOUT-dev ### Install docker Jarrod Leddy (Tech-X) Provides a reproducible environment (like a virtual machine or BSD jail) https://docs.docker.com/install/linux/docker-ce/ubuntu/ https://docs.docker.com/docker-for-mac/install/ #### Windows: https://docs.docker.com/docker-for-windows/install/ #### Others: https://docs.docker.com/v17.12/install/ # BOUT++ docker image Jarrod Leddy (Tech-X) - Provides a reproducible environment (like a virtual machine or BSD jail) - Preinstalled with PETSc, SLEPC, SUNDIALS, BOUT++, editors and python analysis tools https://hub.docker.com/r/boutproject/bout-next/ - \$ sudo docker pull boutproject/boutproject/bout-next:9f4c663-petsc - \$ sudo docker run --rm -it boutproject/bout-next:9f4c663-petsc ### Outline - Plasma modelling, drift-reduced models - BOUT++ code structure - Recent changes (last ~ 2-3 years) - Electromagnetic field solvers, global modes - Complex magnetic geometries (FCI scheme) - Getting started - Contributing to BOUT++ A system of branches with **master**, **next** and features Automated testing using Travis (unit, integrated and MMS tests)39 / 42 Documentation automatically pulled from Github to ReadtheDoc41 / 42 ## Summary - Fusion plasma physics has many interesting challenges - BOUT++ has developed as a flexible tool to address a wide range of different problems. - A good community of users and developers are pushing the code in new directions and adding capabilities - Development is increasingly professional, with increasing emphasis on maintainability, reproducibility and correctness. We welcome new contributors and collaborators!